

Non-photonic electron production in p+p collisions at $\sqrt{s}=200$ GeV

Xiaozhi Bai for the STAR collaboration

Central China Normal University

University of Illinois at Chicago

APS April Meeting 2015, Baltimore, MD

UIC UNIVERSITY OF ILLINOIS
AT CHICAGO

Outline

- Motivation
- Data Analysis for Non-photonic electron (NPE)
- NPE spectrum
- Summary and outlook

Motivation

- Heavy flavor particles:
 - Large mass, produced dominantly by hard scatterings in the early stage
 - Excellent probe for the Quark-Gluon Plasma (QGP)

- Heavy flavor production in p+p collisions
 - Baseline for studies in heavy ion collisions, e.g. R_{AA}
 - Test the validity and constrain the parameters of pQCD calculations of heavy quark production
- Non-photonic electrons
 - Produced from semi-leptonic decays of open heavy flavor hadrons
 - A good proxy to study open heavy flavor production

STAR Detector

Time Projection Chamber (TPC)

large acceptance: $|\eta| < \sim 1.3$, $0 < \Phi < 2\pi$
 tracking, momentum
 electron ID through energy loss dE/dx

Barrel Electromagnetic Calorimeter (BEMC)

large acceptance: $|\eta| < 1$, $0 < \Phi < 2\pi$
 electron ID through E/p and shower shape
 triggering on high p_T ($2.5 \text{ GeV}/c < p_T$)
 electron

Time Of Flight (TOF)

large acceptance: $|\eta| < 0.9$, $0 < \Phi < 2\pi$
 electron ID through flight time
 at low p_T ($p_T < 2.5 \text{ GeV}/c$)

STAR Detector

Time Projection Chamber (TPC)

large acceptance: $|\eta| < \sim 1.3$, $0 < \Phi < 2\pi$
 tracking, momentum
 electron ID through energy loss dE/dx

Barrel Electromagnetic Calorimeter (BEMC)

large acceptance: $|\eta| < 1$, $0 < \Phi < 2\pi$
 electron ID through E/p and shower shape
 triggering on high p_T ($2.5 \text{ GeV}/c < p_T$)
 electron

Time Of Flight (TOF)

large acceptance: $|\eta| < 0.9$, $0 < \Phi < 2\pi$
 electron ID through flight time
 at low p_T ($p_T < 2.5 \text{ GeV}/c$)

STAR Detector

Time Projection Chamber (TPC)

large acceptance: $|\eta| < \sim 1.3$, $0 < \Phi < 2\pi$
tracking, momentum
electron ID through energy loss dE/dx

Barrel Electromagnetic Calorimeter (BEMC)

large acceptance: $|\eta| < 1$, $0 < \Phi < 2\pi$
electron ID through E/p and shower shape
triggering on high p_T ($2.5 \text{ GeV}/c < p_T$)
electron

Time Of Flight (TOF)

large acceptance: $|\eta| < 0.9$, $0 < \Phi < 2\pi$
electron ID through flight time
at low p_T ($p_T < 2.5 \text{ GeV}/c$)

STAR Detector

Time Projection Chamber (TPC)

large acceptance: $|\eta| < \sim 1.3$, $0 < \Phi < 2\pi$
tracking, momentum
electron ID through energy loss dE/dx

Barrel Electromagnetic Calorimeter (BEMC)

large acceptance: $|\eta| < 1$, $0 < \Phi < 2\pi$
electron ID through E/p and shower shape
triggering on high p_T ($2.5 \text{ GeV}/c < p_T$)
electron

Time Of Flight (TOF)

large acceptance: $|\eta| < 0.9$, $0 < \Phi < 2\pi$
electron ID through flight time
at low p_T ($p_T < 2.5 \text{ GeV}/c$)

Dataset and electron selection

- Fast detector BEMC select (or trigger on) interesting events
- High tower trigger event: an event with an energy deposition in a single tower of the BEMC above a certain threshold

Data samples in p+p collisions at $\sqrt{s} = 200 \text{ GeV}$ from Run 2012

Trigger threshold	Number of Events	Sampled Luminosity
$11 < \text{ADC} < 2.6 \text{ GeV} < E_T$	38 M	1.4 pb^{-1}
$18 < \text{ADC} < 4.2 \text{ GeV} < E_T$	40 M	24 pb^{-1}

Analysis procedure

Inclusive electron

After all the ePID cuts:
Hadron contamination

- Non-photonic electron (from open heavy flavor decay)
bottom and charm hadrons via semi-leptonic decay.
- PHE
 - Gamma conversion $\gamma \rightarrow e^+e^-$ (~54%)
 - π^0 Dalitz Decay $\pi^0 \rightarrow \gamma e^+e^-$ (~36%)
 - η Dalitz Decay $\eta \rightarrow \gamma e^+e^-$ (~10%)
- All ePID cuts and Invariant mass cuts
- Not 100% reconstructed

$$N_{npe} = N_{inclusive} * purity - N_{photonic} / \epsilon_{photonic}$$

The NPE invariant cross section:

$$E \frac{d^3\sigma}{dp^3} = \frac{1}{L} \frac{1}{2\pi p_T dp_T dy} \frac{N_{npe}}{\epsilon_{Total}}$$

N_{npe} : electrons from open heavy flavor decay

purity: purity of inclusive electron

$\epsilon_{photonic}$: photonic electron reconstruction efficiency

$$\epsilon_{Total} = \epsilon_{dEdx} \epsilon_{EMC} \epsilon_{Trg} \epsilon_{Trk}$$

Inclusive electron and photonic electron

Raw spectra and detector efficiency

- ε_{dEdx} TPC ePID cut efficiency from data
- ε_{EMC} EMC ePID cut efficiency from data
- ε_{Trg} High tower trigger efficiency from MC simulation
- ε_{Trk} TPC tracking efficiency from MC simulation

NPE cross section

Consistent with pQCD FONLL calculation and previous STAR results.

This analysis has better precision and extended to a higher p_T range

[1] STAR collaboration, Phys. Rev. D **83** (2011) 52006

[2] R.E.Nelson, R.Vogt, and A.D.Frawley, Phys.Rev.C 87 (2013) 014908

Summary and outlook

- A new and improved NPE cross section measurement in p+p collisions at $\sqrt{s}=200$ GeV at STAR.
- Results consistent with pQCD FONLL calculation and previous STAR results.
- The data analysis is ongoing to measure the NPE cross section for $p_T < 2.5$ GeV/c, using 700M MinBias events collected during year 2012 run.
- NPE invariant yield will be used as the baseline reference for the Nuclear modification factor R_{AA} in Au+Au collisions.

Detector upgrade: Heavy Flavor Tracker

High precision R_{AA} and v_2 of Non-photonic electron from charm and bottom hadrons decay separately